Spillage Test Procedure #### **Current Procedure** Calibration at each fueling location Three trials at each of 1, 5 and 25 ml Ignores spills less than 1 ml in size #### **New Procedure** One calibration per facility Three trials at 1, 2, 3, 4, 5, 10, 25 and 50 ml All spills of 1 drop or more included # "Dripless" Nozzles No more than 1 drop per fueling. Proposed Test Methodology - ◆ Customer asked if fueling is to be a fill-up - ◆ If yes, CARB staff requests to fuel vehicle - ◆ Fueling is at high clip or, if no clip, fully open - ♦ When nozzle shuts off, wait (timed) 5 secs. - → Remove nozzle from fillpipe - ◆ Away from car, point nozzle downward - ♦ Observe and record drips ### Spillage, Liquid Retention, and "Dripless" Nozzles - Concern About the Magnitude of the Emissions from these Sources - 14.2 Billion Gallons per Year in California - 6.24 pounds per gallon of gasoline - 20 drops = 1 ml - 3785 ml = 1 gallon - 1 drop/10 gal fueling = **58.4 TPY** in CA ### Spillage, Liquid Retention, and "Dripless" Nozzles **Dripless Nozzles**: 1 drop / fueling = 58.4 TPY Liquid Retention: 100 ml / 1,000 gals. = 1ml / 10 gals =1080 TPY = 2.96 TPD Nozzle "Spitting" ≤ 1ml / nozzle / fueling **Spillage**: 0.42 lbs /1,000 gals = 11.9 TPD ### Proposed Revisions to the Certification Procedure - ◆More Stringent Standards and Specifications - ◆Operational Test of at Least 180 Days - **◆**Efficiency Test on 200 Vehicles - ◆Limits on Emissions from Processors (CO, NOx and HAPS) - **◆Limited Term Certifications** # Performance Standards and Performance Specifications - ◆ Evidence of compliance with the standards and specifications shall be provided in the application for certification, along with the results of tests demonstrating compliance. - ◆ The system shall demonstrate ongoing compliance with all applicable standards and specifications throughout certification testing. - ◆ Systems and components shall comply with all performance standards and specifications throughout the warranty period. # Performance Standards and Specifications Tables - ◆Table 3-1 Phase I Systems - ◆Table 4-1 All Phase II Systems - ◆Table 5-1 Additional Balance Systems - ◆Table 6-1 Additional All Assist Systems - ◆Table 7-1 Additional Common Collection Unit - ◆Table 8-1 Additional Destructive Processor - ◆Table 8-2 Additional Non-Destructive Processor ## Performance Standards and Specifications Tables - ◆More than One Table Will Apply - **♦**Examples: - ◆Balance: Tables 3-1, 4-1, 5-1 - ◆Dispenser-based Systems (Gilbarco, Wayne, etc): Tables 3-1, 4-1, 6-1 - **♦**Central Vacuum Systems: Healy: Tables 3-1, 4-1, 6-1, 7-1 Hirt/Hasstech: Tables: all except 5-1, 8-2 #### All Phase I Systems - ◆Phase I Efficiency ≥ 98% - ◆ Emission Factor HC ≤ 0.17 #/1000 gals - ◆ Product Adaptor Rotatable 360° or equivalent - ◆ Drop tube with - Overfill Protection ≤ 0.17 CFH at 2.0 " wc - ◆Vapor Adaptor ≤ 0.17 CFH at 2.0 " wc Rotatable 360° or equivalent Poppeted - ◆ Criteria for Pressure/Vacuum Vent Valves #### All Phase II Systems - ◆Emission Factor HC ≤ 0.42 #/1,000 gals - ◆"Dripless" Nozzles ≤ 1 drop per fueling - ◆Spillage ≤ 0.42 #/1,000 gals (including drips from spout) - ◆Liquid Retention ≤ 100 ml/1,000 gals - **♦** More Stringent Component Integrity - ◆Compatible with ORVR-equipped vehicles - **◆**Compatible with Phase I systems ### All Phase II Systems UST Pressure - **♦Balance** ≤ 0.00 " H_2O for Minimum of 16 hr/day ≤ 0.25 " H_2O Ave. of Positive Pressure Maximum of 1.5 " H_2O for 1 hour/day - **♦Assist** Negative Pressure Maintained -0.25 " $H_2O \ge P \ge -4.5$ " H_2O - ◆Innovative System does not comply with an identified Standard or Specification, but can meet intent of the requirement in another way. #### In-Station Diagnostics (ISD) - ◆Shall activate visible and audible alarms, and/or prohibit dispensing, in response to certain failures, and shall monitor and create a record of performance for the last 12 months. - ◆Parameters to be monitored: - **♦**UST Pressure - ◆Balance System Vapor Return Line (no blockage) - ◆Assist System Air to Liquid (A/L) Ratio, or equivalent - **♦**Processor function #### Questions?